

ANTI-NEUTRINOS- DIRAC OR MAJORANA

Ettore Fiorini, Berkeley October 28 2005

$\nu = \nu^-$ or $\nu \neq \nu^-$

Lepton number
conservation or violation
Has neutrino a finite mass

100 % chirality

$$\begin{array}{ll} \nu & \nu^- \\ \rightarrow & \rightarrow \\ \Leftarrow & \Rightarrow \end{array}$$

The Standard Model

$$\nu_e (\bar{\nu}_e) \quad \nu_\mu (\bar{\nu}_\mu) \quad \nu_\tau (\bar{\nu}_\tau)$$

Flavor **conservation** or **violation**

Neutrino oscillations need $m_\nu \neq 0$

$$\nu_e \longrightarrow \nu_\mu$$

$$\nu_e \longrightarrow \nu_\tau$$

$$P(\nu_a - \nu_b) - > \sin^2 2\theta \sin^2 (1.27 \frac{\Delta m_{ab}^2 (\text{eV}^2) L(\text{km})}{E (\text{GeV/MeV})})$$

Oscillations have been found in solar, atmospheric and reactor neutrino experiments, but only indicate that

$$m_\nu^2 \neq 0$$

to determine $\langle m_\nu \rangle \Rightarrow$ neutrinoless double beta decay

1. $(A, Z) \Rightarrow (A, Z+2) + 2 e^- + 2 \bar{\nu}_e$
2. $(A, Z) \Rightarrow (A, Z+2) + 2 e^- + \chi \dots (2, 3 \chi)$
3. $(A, Z) \Rightarrow (A, Z+2) + 2 e^-$

Double Beta –Disintegration

M.Goeppert-Mayer, *The John Hopkins University*

(Received May, 20 , 1935)

From the **Fermi theory** of $\beta-$ disintegration the probability of simultaneous emission of two electrons (**and two neutrinos**) has been calculated. The result is that this process occurs **sufficiently rarely** to allow **an half-life of over 10^{17} years** for a nucleus, even if its isobar of atomic number different by 2 were more stable by 20 times the electron mass

Since the very beginning double beta decay was considered as a powerful tool **to test lepton number conservation**. Many experiments were carried out sometimes with later disproved evidences. First evidences in geochemical experiments and for the first time with a direct experiment by

M.Moe et al for ${}^{82}\text{Se}$

Neutrinoless $\beta\beta$ decay

Solar, atmospheric and reactor neutrino oscillation experiments indicate that
 $D_{mn} \neq 0 \Rightarrow$ need to determine the absolute neutrino mass
 Direct experiments on b decay $\Rightarrow m_n < 2.2$ eV KATRIN .35-2 Results
 of WMAP and 2dF Galaxy Redshift Survey $\Rightarrow S m_n < 0.7$ eV

$$1/\tau = G(Q, Z) |M_{\text{nucl}}|^2 \langle m_\nu \rangle^2$$

rate of DDB-0ν Phase space Nuclear matrix elements Effective Majorana neutrino mass

Need to search for neutrinoless DBD in various nuclei
 A pick could be due to some unforeseen background peak

Neutrinoless $\beta\beta$ decay would imply a non zero effective majorana neutrino mass as indicated by oscillation experiments

Experimental approaches

Geochemical experiments

$^{182}\text{Se} = > ^{82}\text{Kr}$, $^{96}\text{Zr} = > ^{96}\text{Mo}$ (?) , $^{128}\text{Te} = > ^{128}\text{Xe}$ (non confirmed), $^{130}\text{Te} = > ^{130}\text{Te}$

Radiochemical experiments

$^{238}\text{U} = > ^{238}\text{Pu}$ (non confirmed)

Direct experiments

Source = detector
(calorimetric)

Source \neq detector

Source \neq Detector

Present experimental situation

Nucleus	Experiment	%	$Q_{\beta\beta}$	Enr	Technique	T_{0v} (y)	$\langle m_v \rangle$
^{48}Ca	Elegant IV	0.19	4271		scintillator	$>1.4 \times 10^{22}$	7-45
^{76}Ge	Heidelberg-Moscow	7.8	2039	87	ionization	$>1.9 \times 10^{25}$.12 - 1
^{76}Ge	IGEX	7.8	2039	87	Ionization	$>1.6 \times 10^{25}$.14 – 1.2
^{76}Ge	Klapdor et al	7.8	2039	87	ionization	1.2×10^{25}	.44
^{82}Se	NEMO 3	9.2	2995	97	tracking	$>1. \times 10^{23}$	1.8-4.9
^{100}Mo	NEMO 3	9.6	3034	95-99	tracking	$>4.6 \times 10^{23}$.7-2.8
^{116}Cd	Solotvina	7.5	3034	83	scintillator	$>1.7 \times 10^{23}$	1.7 - ?
^{128}Te	Bernatovitz	34	2529		geochem	$>7.7 \times 10^{24}$.1-4
^{130}Te	Cuoricino	33.8	2529		bolometric	$>2 \times 10^{24}$.2-1.
^{136}Xe	DAMA	8.9	2476	69	scintillator	$>1.2 \times 10^{24}$	1.1 - 2.9
^{150}Nd	Irvine	5.6	3367	91	tracking	$>1.2 \times 10^{21}$	3 - ?

Heidelberg-Moscow exp.: evidence for $\beta\beta$ -0 ν of ^{76}Ge

- best exploitation of the Ge detector technique proposed by E. Fiorini in 1960
 - ▶ longest running experiment (13 years) with largest exposure (71.7 kg \times y)
 - ▶ Status-of-the-art for low background techniques and for enriched Ge detectors
 - ▶ reference for all last generation $\beta\beta$ -0 ν experiments

1990 – 2003 data, all 5 detectors
exposure = 71.7 kg \times y

$$\tau_{\frac{1}{2}^{0\nu}} = 1.2 \times 10^{25} \text{ years}$$

$$\langle m_\nu \rangle = 0.44 \text{ eV}$$

H.V.Klapdor-Kleingrothaus *et al.*, Phys. Lett. B 586 (2004) 198

- still, community **does not fully accept the result**, because:
 - ▶ signal is indeed **too faint** (4σ) to be *blindly* accepted: people still find some weak points in the published analysis
 - ▶ presence of **not understood peaks** around the signal and with *similar* significance
 - ▶ impossibility to check an **energy window** larger than the published one
- nevertheless any future $\beta\beta$ -0 ν experiment will have to cope with this result

Cryogenic detectors

heat bath

$$CV = 1944 \left(\frac{V}{Vm} \right) \left(\frac{T}{TD} \right)^3 J/K$$

$$\Delta E = \xi \sqrt{k C_V T^2}$$

	ΔE		
@ 5 keV	$\sim 100 \text{ mk}$	$\sim 1 \text{ mg}$	<1 eV $\sim 3 \text{ eV}$
@ 2 MeV	$\sim 10 \text{ mk}$	$\sim 1 \text{ kg}$	<10 eV $\sim \text{keV}$

Two new experiments NEMO III e CUORICINO

Searches with
thermal detectors

CUORE (Hall A)

CUORE R&D (Hall C)

Cuoricino (Hall A)

Crescita della massa dei bolometri

Resolution of the 5x5x5 cm³ (~ 760 g) crystals

- 0.8 keV FWHM @ 46 keV
- 1.4 keV FWHM @ 0.351 MeV
- 2.1 keV FWHM @ 0.911 MeV
- 2.6 keV FWHM @ 2.615 MeV
- 3.2 keV FWHM @ 5.407 MeV

(the best α spectrometer ever realized)

- ✓ Search for the $2\beta|_{\text{ov}}$ in ^{130}Te ($Q=2529$ keV) and other rare events
- ✓ At Hall A in the Laboratori Nazionali del Gran Sasso (LNGS)
- ✓ 18 crystals $3 \times 3 \times 6$ cm 3 + 44 crystals $5 \times 5 \times 5$ cm 3 = **40.7 kg of TeO₂**
- ✓ Operation started in the beginning of 2003 => ~ 4 months
- ✓ **Background $.18 \pm .01$ c /kev/ kg/ a**
- ✓ $T_{1/2}^{0\nu} (^{130}\text{Te}) > 2 \times 10^{24}$ y $\langle m_\nu \rangle .2 - 1.$

Klapdor 0.1 – 0.9

2 modules, 9 detector each,
crystal dimension $3 \times 3 \times 6$ cm 3
crystal mass **330 g**
 $9 \times 2 \times 0.33 = 5.94$ kg of TeO₂

11 modules, 4 detector each,
crystal dimension $5 \times 5 \times 5$ cm 3
crystal mass **790 g**
 $4 \times 11 \times 0.79 = 34.76$ kg of TeO₂

Tower assembling

DBD and Neutrino Masses

Present Cuoricino region

Arnaboldi et al., submitted to PRL, hep-ex/0501034

(2005).

Possible evidence

(best value 0.39 eV)

H.V. Klapdor-Kleingrothaus et al., Nucl.Instrum.and
Meth. ,522, 367 (2004).

With the same matrix elements the
Cuoricino limit is **0.53 eV**

“quasi” degeneracy
 $m_1 \approx m_2 \approx m_3$

Inverse hierarchy
 $\Delta m^2_{12} = \Delta m^2_{atm}$

Direct hierarchy
 $\Delta m^2_{12} = \Delta m^2_{sol}$

Cosmological disfavoured
region (WMAP)

Next generation experiments

Name		%	$Q_{\beta\beta}$	% E	B c/y	T (year)	Tech	<m>
CUORE	^{130}Te	34	2533	90	3.5	1.8×10^{27}	Bolometric	9-57
GERDA	^{76}Ge	7.8	2039	90	3.85	2×10^{27}	Ionization	29-94
Majorana	^{76}Ge	7.8	2039	90	.6	4×10^{27}	Ionization	21-67
GENIUS	^{76}Ge	7.8	2039	90	.4	1×10^{28}	Ionization	13-42
Supernemo	^{82}Se	8.7	2995	90	1	2×10^{26}	Tracking	54-167
EXO	^{136}Xe	8.9	2476	65	.55	1.3×10^{28}	Tracking	12-31
Moon-3	^{100}Mo	9.6	3034	85	3.8	1.7×10^{27}	Tracking	13-48
DCBA-2	^{150}Nd	5.6	3367	80		1×10^{26}	Tracking	16-22
Candles	^{48}Ca	.19	4271	-	.35	3×10^{27}	Scintillation	29-54
CARVEL	^{48}Ca	.19	4271	-		3×10^{27}	Scintillation	50-94
GSO	^{160}Gd	22	1730	-	200	1×10^{26}	Scintillation	65-?
COBRA	$\underline{^{115}\text{Cd}}$	7.5	2805				Ionization	
SNOLAB+	^{150}Nd	5.6	3367				Scintillation	

IONIZATION

- **goal:** analyse HM evidence in a short time using existing ^{76}Ge enriched detectors (HM, Igex)
- approach similar to GENIUS but less LN2
 - **naked Ge crystals in LN2 or LAr**
- more compact than GENIUS
 - 1.5 m LN2(LAr) + 10 cm Pb + 2 m water
 - 2-3 orders of magnitude better bkg than present Status-of-the-Art
 - active shielding with LAr scintillation
- 3 phases experiment
- **Phase I:**
 - radioactivity tests
 - $\approx 20 \text{ kg } ^{76}\text{Ge}$ from HM and Igex
 - expected bkg □ 0.01 c/keV/kg/y (intrinsic)
 - check at 5σ HM evidence
 - 15 kg \times y □ 6 ± 1 □□ events on 0.5 bkg events
- **Phase II:**
 - add new enriched segmented detectors with special care for activation
 - expected background $\approx 0.001 \text{ c/keV/kg/y}$
 $2 \times 10^{26} \text{ y}$ with 100 kg \times y
 $\langle m \rangle 0.09 \div 0.29 \text{ eV}$
- **Phase III:** $\langle m \rangle 0.01 \text{ eV}$ with 1 ton Ge
 - worldwide collaboration

- Approved by LNGS S.C.
- site: Hall A northern wing
- funded 40 kg enriched ^{76}Ge for phase II
- aggressive time schedule

MAJORANA

Aalseth CE et al. hep-ex/0201021

PNNL
South Carolina University
TUNL
ITEP
Dubna
NMSU
Washington University

GOAL: $\langle m_\nu \rangle \sim 0.02\text{-}0.07 \text{ eV}$

Main concern:

- cost and time for i.e. ^{76}Ge
- cosmogenic background
- material selection

Perkin-Elmer design
PT6X2
12-SEGMENTS
SEGMENTED DETECTOR
(6-EXTERNAL X 2-INTERNAL)

$T^{0\nu} > (0.4\text{-}2) \times 10^{28} \text{ y}$
in 10 years measurement

8 SIDE CHANNELS
2 CENTER CHANNELS
TOTAL = 8 PREAMPLIFIERS

- Deep underground location
WIPP/Homestake
- ~\$20M enriched 85% ^{76}Ge
- 210 2kg crystals, 12 segments
- Advanced signal processing
- ~\$20M Instrumentation
- Special materials (low bkg)
- 10 year operation

Majorana

White paper nucl-ex/0311013

- concept: cosmogenics main background source (IGEX)
 - 500 kg Ge crystals in ultra low background cryostats
 - segmentation and PSD to reduce bkg
- 2 experimental phases: 180 kg → 500 kg

■ Phase I:

- 180 kg 86% ^{76}Ge (centrifugation)

- Modules with 57 crystals each (40 cm x 40 cm Cryostat)

- Three modules for 180 kg

- Eight modules for 500 kg (phase II)

- Maximal use of copper electroformed underground

- Background rejection methods

- Granularity

- Pulse Shape Discrimination

- Single Site Time Correlation

- Detector Segmentation

- Underground Lab

- 6000 mwe

- Class 1000

FULL EXPERIMENT

(9 years from start in 2006)

- expected bkg 1.21 c/ton/y in ROI
- mainly Th from Cu structure

- $\tau_{1/2}$ □ $4 \cdot 10^{26}$ y in 3 years

- $\langle m \rangle$ □ $0.07 \div 0.21$ eV

Scintillation

X-MASS

Scintillation Nd dissolved in SNO => tons of material;

- On: 1000 events per
- year with 1%

*maximum likelihood statistical test of the shape to extract
0ν and 2ν components...~240 units of $\Delta\chi^2$ significance after only 1 year!*

Tracking

○ ● ● DCBA

Tracking

- concept: scale NEMO setup
- tracking calorimeter
- already tested technology (NEMO)
 - ▶ event topology (Detection of the 2 electrons)
 - ▶ single and sum energy + angular correlation
 - ▶ particle identification
 - ▶ Background control
- source purification
- background level measurement
- external background reduction (Rn)
 - No strong theoretical criteria for isotope selection: ^{82}Se
 - ▶ transition energy: 2 995 keV
 - ▶ natural i.a.: 8.7%

**3 years R&D aiming at a 50 meV $\langle m_{\nu} \rangle$
sensitivity: accepted by IN2P3 s.c.**

- 5 kg of ^{82}Se funded by ILIAS (Europe)
- Enrichment:
 - 1 kg of ^{82}Se in 2005
 - 2 kg of ^{82}Se in 2006
 - 5 kg of ^{82}Se in 2007

SuperNemo

- Planar geometry
 - ▶ source (40 mg/cm^2): 12 m^2
 - ▶ tracking volume: ~3000 channels
 - ▶ calorimeter: ~1000 PMT
- Modular:
 - ▶ ~5 kg of enriched isotope/module
 - ▶ 100 kg: 20 modules
 - ▶ ~ 60 000 channels for drift chamber
 - ▶ ~ 20 000 PMT
 - ▶ energy resolution $\Delta E = 2.6\% @ 3 \text{ MeV}$
 - ▶ efficiency: 40%
 - ▶ LNGS/LSM

2006-2008: R&D
2009: first module
2011: all modules
2016: final results

EXO

- concept: scale Gotthard experiment adding Ba tagging to suppress background ($^{136}\text{Xe} + ^{136}\text{Ba} \rightarrow$ $+2\text{e}$)
- single Ba⁺ detected by optical spectroscopy
- two options with 63% enriched Xe
 - High pressure Xe TPC
 - LXe TPC + scintillation
- calorimetry + tracking
- expected bkg only by $\text{O}_2 - \text{H}_2\text{O}$
 - energy resolution $\Delta E = 2\%$

LXe TPC

Present R&D

- Ba⁺ spectroscopy in HP Xe / Ba⁺ extraction
- energy resolution in LXe (ion.+scint.):
- Prototype scale:
 - 200 kg enriched L¹³⁶Xe without tagging
 - all EXO functionality except Ba id
 - operate in WIPP for ~two years
- Prototype goals:
 - Test all technical aspects of EXO (except Ba id)
 - Measure 2v mode
 - Set decent limit for 0v mode (probe Heidelberg- Moscow)

Full scale experiment at WIPP or SNOL

- 10 t (for LXe $\square 3 \text{ m}^3$)
 - $b = 4 \times 10^{-3} \text{ c/keV/ton/y}$
 - $\tau_{1/2} \square 1.3 \times 10^{28} \text{ y}$ in 5 years
 - $\langle m \rangle \square 0.013 \div 0.037 \text{ eV}$

Tracking

MOON

Size ; Plastic Scintillator ~ 50cm X 50cm

^{100}Mo foil ~ 30cm X 30cm

CUORE author list

J. Beeman¹, M.Dolinski¹, S.Freedman², T.D. Gutierrez¹, E.E. Haller^{1,2}, K.Heeger²,

R. Maruyama¹, A.R. Smith¹ and N. Xu¹

¹Lawrence Berkeley National Laboratory

²University of California, Berkeley CA 94720, USA

A. Giuliani, M. Pedretti and S.Sangiorgio

Dipartimento di Fisica e Matematica dell'Università dell'Insubria e
Sezione di Milano dell' INFN, Como I-22100, Italy

M. Barucci, E. Olivieri, L. Risebari, and G. Ventura

Dipartimento di Fisica dell' Università di Firenze e Sezione di Firenze dell' INFN,
Firenze I-50125, Italy

M. Balata, C. Bucci, and S.Nisi

Laboratori Nazionali del Gran Sasso, I-67010, Assergi (L'Aquila), Italy

V. Palmieri

Laboratori Nazionali di Legnaro, Via Romea 4, I-35020 Legnaro (Padova)

A. de Waard

Kamerling Onnes Laboratory, Leiden University, 2300 RAQ Leiden

E.B. Norman

Lawrence Livermore National Laboratory, Livermore, California, 94550, USA

**C. Arnaboldi, C. Brofferio, S. Capelli, L. Carbone, M.Clemenza, O. Cremonesi,
E. Fiorini, C.Nones, A. Nucciotti, M. Pavan, G. Pessina, S. Pirro, E. Previtali, M. Sisti,
L.Torres and L.Zanotti**

Dipartimento di Fisica dell'Università di Milano-Bicocca e
Sezione di Milano dell'INFN, Milano I-20126, Italy

R. Ardit, G. Maier

Dipartimento di Ingegneria Strutturale del Politecnico di Milano, Milano I-20133, Italy

E.Guardincerri, P. Ottonello and M.Pallavicini

Dipartimento di Fisica dell'Universita' di Genova e
Sezione di Genova dell'INFN, Genova I-16146, Italy

D.R. Artusa, F.T. Avignone III, I. Bandac, R.J. Creswick, H.A. Farach, and C. Rosenfeld

Department of Physics and Astronomy, University of South Carolina, Columbia S.C. 29208 USA

S. Cebrian, P. Gorla, I.G. Irastorza

Lab. of Nucl. and High Energy Physics, University of Zaragoza, 50009 Zaragoza, Spain

F.Bellini, C.Cosmelli, I.Dafinei, M.Diemoz, F.Ferroni, C.Gargiulo, E.Longo, S. Morganti

Dipartimento di Fisica dell'Università di Roma e
Sezione di Roma 1 dell'INFN, Roma I-16146, Italy

The CUORE project

(approved by the S.C. of Gran Sasso Laboratory and by INFN)

CUORE is an array of **988** bolometers grouped in **19** columns with **13** floors of **4** crystals

$$\begin{aligned} 750 \text{ kg TeO}_2 &\Rightarrow 600 \text{ kg Te} \\ \Rightarrow & 203 \text{ kg } ^{130}\text{Te} \end{aligned}$$

Crystals are separated by a few mm, only, with little material among them

CUORE hut

CUORE expected sensitivity

In 5 years:

b (counts/keV/kg/y)	Γ [keV]	$T_{1/2}$ [y]	$\langle m_\nu \rangle$ [meV]
10^{-2}	5	2.1×10^{26}	19-100
10^{-3}	5	6.5×10^{26}	11-57

Other possible candidates for neutrinoless DBD

Compound	Isotopic abundance	Transition energy
$^{48}\text{CaF}_2$.0187 %	4272 keV
^{76}Ge	7.44 "	2038.7 "
$^{100}\text{MoPbO}_4$	9.63 "	3034 "
$^{116}\text{CdWO}_4$	7.49 "	2804 "
$^{130}\text{TeO}_2$	34 "	2528 "
$^{150}\text{NdF}_3$ $^{150}\text{NdGaO}_3$	5.64 "	3368 "

- ^{130}Te has high transition energy and 34% isotopic abundance => enrichment non needed and/or very cheap. Any future extensions are possible
- Performance of CUORE, amply tested with CUORICINO
- - CUORE has been approved and has already an underground location
Dilution refrigerator already funded

CONCLUSIONS

The discovery of neutrino oscillations exists and Δm^2 is $\neq 0$

We need to determine the Majorana nature of the neutrino and the absolute value of $\langle m_\nu \rangle$

Neutrinoless double beta decay would indicate not only lepton number violation , but also $\langle m_\nu \rangle \neq 0$

This process has been indicated by an experiment (Klapdor) with a value of ~0.44 eV but not yet confirmed

Future experiments on neutrinoless double beta decay will allow to reach the sensitivity predicted by oscillations

Their peculiar multidisciplinarity involves nuclear and subnuclear physics , astrophysics , radioactivity, material science, geochronology etc